

CONTAMINATION CONTROL AND POSSIBLE USE OF NDE TECHNIQUES

Miles Skow
NASA Kennedy Space Center M&P
miles.skow-1@nasa.gov

OUTLINE

- Purpose & Introduction
- Clean Processing
- Types of Contamination
- Cleanliness Levels
 - Airborne
 - Fluid Systems
- Contamination Inspections
- Difficult Cases
- NDE Possibilities
- Failures Due to Contamination
- Conclusions

PURPOSE

- Contamination a real world issue
- Explain some of the contamination control processes which NASA and others commonly go through
- Identify difficult areas in which NDE methods may be able to help
- Inquire of NDE methods and their effectiveness in these certain areas

Contamination Control receiving inspection of the Mid-Infrared Instrument (MIRI):

<http://nasa.gov/>

TODAY'S SPACECRAFT

- Contamination Sensitive
 - Optics
 - Fluid Systems
 - Sensitive Detectors

James Webb Space Telescope - 2018:
<http://jwst.nasa.gov/>

Orbiting Carbon Observatory (OCO-2) – July
2014 <http://oco.jpl.nasa.gov/>

Soil Moisture Active Passive (SMAP) – November 2014
<https://smap.jpl.nasa.gov/>

CLEAN PROCESSING

Shuttle Payload Change-out Room (PCR):
http://www.nasa.gov/mission_pages/shuttle/flyout/PCR.html

Clean Room Airflow Monitoring:
<http://darkroom.baltimoresun.com/wp-content/uploads/2013/07/md-nasa-clean-p6-perna.jpg>

Clean Room Air Shower:
<http://blog.spacetec.org/wp-content/uploads/2011/01/Air-Shower.jpg>

○ Clean Room Protocols

- Garmenting
- Air Showers
- Cleaning Equipment/Tools
- Restricted Materials
 - Particle generating materials

Garmenting:
<http://darkroom.baltimoresun.com/wp-content/uploads/2013/07/BS->

CLEAN PROCESSING

Orion Crew Module Lift and Stack onto Service Module June 2014:
<http://www.nasa.gov/press/2014/june/nasas-orion-spacecraft-stacks-up-for-first-flight/#.U6msVrGGdj8>

- Processing in Clean Room
 - Assembly/mfg
 - Clean as you go practices
 - Functional tests
 - Installation of covers
 - Access of contained areas
 - Fueling

Mars Science Laboratory (MSL) Curiosity Testing in Clean Room:
<http://www.jpl.nasa.gov/images/msl/20100916/pia13388-640.jpg>

Hubble Space Telescope Servicing Mission 4 (HST SM4):
http://www.nasa.gov/images/content/189734main_crew_fam_fgs_full.jpg

CONTAMINATION

○ Contamination

- Can be metallic (e.g., stainless or titanium shaving) or non-metallic (e.g., metallic particle)
- Can be from the system itself or introduced from external sources (e.g., people, tools, materials used, environment)
- Other possible contaminants:
 - Plant pollen
 - Hair
 - Metal shavings
 - Pencil lead
 - Biologicals (e.g., skin)
 - Paper fibers
 - Insects
 - Corrosion products
 - Adhesive from tape

Image of pollen taken from Scanning Electron Microscope (SEM). Source:

http://upload.wikimedia.org/wikipedia/commons/a/a4/Misc_pollen.jpg

Image of cotton (left) and polyester (right) from Scanning Electron Microscope (SEM). Source:

http://www.lpdlabservices.co.uk/industrial_support/cotton-and-polyester-sem-im.jpg

Image of corrosion on lead-tin alloy from Scanning Electron Microscope (SEM). Source:

http://media.cleveland.com/science_impact/photo/sem-corrosionjpg-a22a1d2cf0458b9a.jpg

○ Contamination Definition:

- Any unwanted matter that exceeds maximum allowables which could be detrimental to the required operation, reliability, or performance of a part, component, subsystem or system.

CLEANLINESS LEVELS

- Airborne and surface cleanliness levels vary from different programs, spacecraft developers, processing facilities, and so on. For example:
- NASA Scientific Missions
 - Can be based from ISO/IEC Standards or tailored combination.
 - Varies for different missions.
 - Interesting conflict with commercial partners and joint payload flights.
 - Complications with customers working to outdated standards like FED-STD-209.
- KSC Processing
 - KSC developed standards
- Lockheed Martin / Orion
 - Tailored standards from ISO standards and IEC standards

AIRBORNE CLEANLINESS LEVELS

○ Classification of air cleanliness

- Airborne requirements vary between customer

Generic example of Cleanroom Classes.

<u>Class of Cleanroom</u>	<u>≥ 0.5 μm</u>	<u>≥ 5.0 μm</u>
Class 1	n/a	n/a
Class 2	n/a	n/a
Class 3	xx	n/a
Class 4	xxx	xx
Class 5	x,xxx	xxx
Class 6	xx,xxx	x,xxx
Class 7	xxx,xxx	xx,xxx
Class 8	x,xxx,xxx	xxx,xxx
Class 9	xx,xxx,xxx	x,xxx,xxx

- International Organization for Standards (ISO) has established cleanroom levels which are commonly used, however, not necessarily required by each program/center.
- Each class has corresponding number of particles in a particular size range (μm) per volume (m³ or ft³)
- Other size ranges available
 - 0.1 μm, 0.2 μm, 1.0 μm
 - Additional limits can be determined from equations provided by the associated specification

PRECISION CLEANLINESS LEVELS

- Fluid systems like propulsion, environmental and life support may use additional particle count requirements.

Generic example of Cleanliness Levels of a Sample/System.

<u>Minimum Bin Size (µm)</u>	<u>Maximum Bin Size (µm)</u>	<u>Cleanliness Level A (# of particles)</u>	<u>Cleanliness Level B (# of particles)</u>
5	15	x,xxx	xx,xxx
15	25	xxx	x,xxx
25	50	xxx	x,xxx
50	100	x	xxx
100	250	x	xx
250	500	0	x
500	750	0	0
750	1000	0	0
1000	1250	0	0

- Institute of Environmental Sciences and Technology (IEST) has established cleanliness levels which are commonly used, however, not necessarily required by each program/center.
- Each bin size or range has corresponding number of particles in a particular size (µm) per area (m² or ft²)
- Other cleanliness levels available
- Often a sample is taken from flushing a system through a filter then particulate on that filter is counted and categorized into each bin size / size range.

VISUAL CONTAMINATION INSPECTIONS

- Verification of cleanliness
 - Visual inspection
 - Most common verification method for outer surfaces
 - Can only be effective on accessible areas (often only line of site areas)
 - More effective when performed in stages during assembly (i.e. during hardware closeout inspections)
 - Black light inspections
 - Inspecting for organics that cannot be easily seen with natural light

Visual contamination inspection for the STS-125 Hubble Space Telescope (HST) Servicing Mission 4 (SM4) payload. Source: <http://mediaarchive.ksc.nasa.gov>

Black light contamination inspection for the Lunar Reconnaissance Orbiter (LRO). Source: <http://mediaarchive.ksc.nasa.gov>

CLEANLINESS OF FLUID LINES

- Spacecraft propulsion lines and other fluid lines
 - Often hazardous commodities
 - Requirements for fluid cleanliness
 - Verified prior to fill
 - Propulsion tubing precision cleaned
 - Requires verification of cleanliness

Hazardous fueling of the Mercury Surface, Space Environment, Geochemistry, and Ranging (MESSENGER) spacecraft. Source: <http://mediaarchive.ksc.nasa.gov>, <http://messenger.jhuapl.edu/>

Hazardous fueling of the Orbiting Carbon Observatory (OCO) spacecraft. Source: <http://mediaarchive.ksc.nasa.gov>, <http://oco.jpl.nasa.gov/>

FLUID SYSTEM CLEANLINESS VERIFICATION

- Fluid sampling to verify cleanliness
 - Flush a system with a compatible or like fluid
 - Flush through a filter
 - Count particles captured on filter
 - Reference size and count requirements (IEST or similar)
 - Use of microscope necessary to count particles
 - Generally, the un-aided human eye can see down to 50 microns with optimal contrast
 - High # of particles
 - Overlapping particles

Typical filter used in fluid particle sampling. Source:

<http://www.capitolscientific.com/core/media/media.nl?id=452415&c=1250437&h=1934623c1d147821b2b7>

Example of stereoscope in use in cleanroom. Source: http://www.nasa.gov/centers/ames/images/content/164057main_stardust-0216-025-hires.jpg

EXAMPLE OF EXCURSION

Generic example of Cleanliness Level.

<u>Minimum Bin Size (μm)</u>	<u>Maximum Bin Size (μm)</u>	<u>Cleanliness Level A (# of particles)</u>
5	15	2,000
15	25	200
25	50	20
50	100	2
100	250	1
250	500	0
500	750	0
750	1000	0
1000	1250	0

Generic example of Failed Cleanliness Level.

<u>Actual Counts (# of particles)</u>
1,500
150
15
5
2
0
0
0
0

- Example fails as highlighted in red
- Corrective action:
 - Flush
 - Re-sample
 - Inspect to find source

DIFFICULT CASES

- Difficult to Identify Case # 1: Internal Tubing/Lines X-ray
 - Not all components in system can be flushed
 - How to verify cleanliness in these areas?
 - Statistical analysis based from acquired sample data
 - Experience from clean processing
 - NDE?

- X-ray
 - Primarily used to inspect welds
 - Has been successfully used to identify metallic Foreign Object Debris (FOD)
 - Onsite usage has not shown to have the resolution or capability to identify small particles ($\leq 200 \mu\text{m}$)
 - Non-metallic particles difficult to identify

General x-ray image of a tube. Source:
<http://www.ndt.net/article/wcndt00/papers/idn650/fig12.jpg>

DIFFICULT CASES

Borescope inspection for FOD on the Galaxy Evolution Explorer (GALEX) satellite in 2003. Source:

<http://mediaarchive.ksc.nasa.gov/>

- Difficult to Identify Case # 2: Borescopes
 - Borescopes typically used for FOD detection and/or retrieval
 - Not typical for highly sensitive systems

- Borescope Issues
 - Difficult to clean borescopes to needed cleanliness levels
 - Cannot navigate beyond tight bends
 - Can transport contamination further into the system
 - Difficult to capture small contamination particles

DIFFICULT CASES

STS-132 Payload including the Mini-Research Module (MRM) installed into orbiter Atlantis' payload bay. Source: <http://mediaarchive.ksc.nasa.gov/>

- Difficult to Identify Case # 3: Inaccessible Cavities
 - Not all components/areas can be easily accessed
 - Closed out areas
- Surface Contamination Identified
 - Outer surface contamination leads to suspect of internal contamination of closed out areas
 - Spacecraft already integrated onto launch vehicle or similar
 - NDE able to inspect at greater (> 5 -10 feet) from suspect area?

USE OF NDE

○ Need

- A non-destructive method to inspect
 - Ideal to be able to characterize particles $5\mu\text{m}$ or greater
 - Must be able to characterize $25\mu\text{m}$ or greater
 - Must be portable
 - Must be able to operate equipment inside a clean environment next to flight hardware
 - Need to be able to identify both metallic and non-metallic particles

NDE

- Currently no requirements necessitating use of NDE
- NDE would be a useful tool to help mitigate decisions and proper corrective actions

Comparison of hair with other contaminants. Source:

http://www.zeeburgnieuws.nl/nieuws/images2/pm2_5_graphic_kennislink_epa.jpg

FAILURES DUE TO CONTAMINATION

It is important to protect our spacecraft from contamination.

SpaceX CRS-3 Contamination Event. Source: <http://www.nasaspaceflight.com/2014/03/sewing-machine-contamination-spacexs-crs-3-dragon/>

Mars Observer contamination event. Source: <http://llis.nasa.gov/lesson/0441>

Soyuz Progress 44 Contamination Possibility. Source: <http://www.space.com/13285-nasa-confirms-russian-soyuz-rocket-failure-findings.html>

- 2014 SpaceX Commercial Re-supply Service 3 (CRS-3)
 - Identified contamination which delayed the launch approximately 2 weeks
 - Payload contamination risk
- 2011 Russian Soyuz Progress 44
 - Failure likely due to contamination in the fuel lines.
 - Loss of entire vehicle and payload
- 1992 Mars Observer
 - Delay of the launch, and removal of the spacecraft to the preparation facility for cleaning
 - Mission subsequently lost for other reasons

Many other spacecraft contamination failures/problems can be found in the report “Contamination Engineering Design Guidelines” by Nancy Carosso: http://epact2.gsfc.nasa.gov/tycho/STER_EOContamControl.htm#_Toc51137822

5

CONCLUSIONS

- Contamination can cause damage to spacecraft instruments, impact mission goals, and even cause failures or total loss of mission.
- Safety measures are taken to protect the spacecraft during assembly, test, and processing.
- Areas have been identified which have proven difficult to assess without accepting risk.
- NDE could be a helpful tool and would need to work with the following limitations:
 - Able to characterize 25 μ m or greater with the goal of characterizing particles 5 μ m or greater
 - Portable system
 - Able to operate inside a cleanroom next to flight hardware
 - Able to identify both metallic and non-metallic particles
- X-ray and borescope thus far have not proven to be highly effective.
- Lockheed Martin contamination control engineer onsite and willing to hear possible NDE tools